Synthetic Multifunctional Materials: Structure + ... Leo Christodoulou Defense Science Office | maintaining the data needed, and of including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
rmation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | | |--|---|---|---|---|---|--|--| | 1. REPORT DATE 2002 | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | Synthetic Multifunctional Materials: Structure + | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) DARPA | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | 18 | ALSI UNSIBLE FERSUN | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Synthetic Multifunctional Materials: Goal ### DARPA SMFM - "STRUCTURE + ..." #### **Present** Structure is parasitic to the mission-It provides platform for sensor, communication, munitions, etc. ### Goal Have No Structure, OR **Give Structure Other Functions!** ### **Synthetic Multifunctional Materials** #### What are Synthetic Multifunctional Materials? Materials that are explicitly designed to realize multiple tasks. (Structure + power generation, + sensing, + self repair, ...) ### **Inspiration** - Nature's materials (e.g., skin, bone): efficient, responsive, adaptable, selfhealing - Emerging materials science base: process and material modeling, engineered microstructures, flexible manufacturing ### **Program Objectives** - Establish formalized design methodologies for multi-functionality - Synthesize multifunctional materials and components and, through compelling challenge problems, demonstrate approach and advantages - Change the design methodology for structures in Defense systems ### The Problem ### Fact: Structure constitutes a large fraction of total system weight | System | Total (lb.) | Structure (lb.) | Struct. Fract. | Payload (lb.) | Payload Fract. | |-------------------|-------------|-----------------|----------------|---------------|----------------| | Sender | 10 | 5 | 50% | 2 | 20% | | F-18E/F | 66,000 | 34,900 | 53% | 13,700 | 21% | | 747-400 | 800,000 | 384,500 | 48% | 285,000 | 36% | | Satellite | | | 19% | | 34% | | Microstar (goals) | 86 gms. | 22.5 gms. | 26% | 18 gms. | 21% | ### Synthetic Multifunctional Materials: Pervasive, High Impact Applications in DoD Soldier systems (weight, weight!!) Future combat vehicles (weight, survivability, self repair) Navy platforms (explosion-proof, fire and IR suppression) Extended range UAVs and micro-UAVs (weight: critical to long loiter time) Spacecraft (weight/volume, power collection, thermal control & distribution, communication, vibration control) Hypersonic vehicle skins (weight, thermal control) Re-usable launch vehicles (weight, thermal protection system) ### Synthetic Multifunctional Materials: *Program Vision* #### **System Components** Load-bearing structure Propulsion Survivability features Power (fuel) Payload #### **Nature's Systems** - Functions evolved in unison - Components are *multi*functional #### **Man-made Systems** - Functions designed in isolation - Components have a *single* function Program will revolutionize the way structures are designed, built and used ### Natural Multifunctional Material: An Example ### **Cuticle** #### A Hetero-nanostructured Material: (Compositional & Morphological) Chitin fiber (3 nm x 180 nm -- like glass fibers) orientation **Protein matrix** volume fraction pH control water content control modulus control #### Pore canals connection between epidermal cells and cuticle for communication and repair #### **Interlined holes** filled with resilin campaniform sensilla **Multi-layered arrangement** stiffer outer/softer inner layer ### Design issues solved by Nature! - Fiber orientation/placement - Fiber matrix interaction based on chemical control of interfaces - Holes/canals distribution without weakening structure - Self-repair, growth - Temperature control ### **Designing Synthetic Multifunctional Materials** ### Nature does extremely well but ... • Evolved through "trial and error" with eons of experiments ### Revolutionary value of SMFM to Defense applications depends on: - Achieving synergistic, not parasitic combination of properties - Ability to design efficient multifunctional structures in engineeringcompatible time frames! Need to combine understanding of nature with advances in materials science # Synthetic Multifunctional Materials: Solving the Challenge Problem(s) - Select ~3 multi-disciplinary teams - * Allow them to set their own challenge problem (but meeting strict multifunctionality requirements!) - * Force multi-disciplinary approach (industry, Government, universities) - * Insist on definitive milestones and deliverables Encourage non-competitive interaction across teams (e.g., university activities) ### Synthetic Multifunctional Materials: *Program Plan* - 1. Establish design methodologies for synthetic multifunctional materials - Extract and selectively exploit lessons from nature - Establish approaches, rules and tools for optimization of multiple functions into man-made structures - 2. Synthesize, process and fabricate novel multifunctional materials/components to solve compelling challenge problems - Lead by example: change the way structures are designed, built and used - Demonstrate multi-functionality value to DoD systems ### Synthetic Multifunctional Materials: Development of SMFM Design Methodologies | Materials | Charact | teristics | |------------------|--------------|-----------| | 11200001200 | C LLUGE OU C | | **Mechanical** Stress - Strain **Thermal** Heat Flux - Temp. Gradient **Electric** Flux Density - Field Intensity **Magnetic** Flux Density - Field Intensity **Ballistic** Energy Density-HSR response Repair ???? #### **Research Issues** Multi-phase multi-component geometric arrangements **Transition from micro to macro scales** Competing linear and nonlinear responses Anisotropic behavior Discreet vs. continuous properties Major Challenge: Integration of diverse features/requirements into useful materials and design tools ### Nature's Example: Self-Repairing Materials (Bone) #### Growth as a function of SED - Newly formed bone is stiffest adjacent to regions of high strain energy density (SED) - Mechanical deformation immediately results in a transient increase of Ca²⁺ levels which initiate at the [damage] site and propagate throughout the cell and to neighboring undamaged cells. ### SMFM Example: Self-Repairing Materials #### <u>Idea</u> - Mechanical loading or damage causes local high stress/strain - Material flows, precipitates or re-aligns to region of high stress/strain #### **Inspiration** Healing and strengthening of natural systems (wood/bone) The existence of inorganic examples of stress-induced transformations make this possible ### SMFM Example: Structure as a Fuel #### **Air/water-breathing Systems** Temperature (°C) - Structure represents stored energy - Conversion to oxide employs "free" air or water, e.g., - vortex combustor, (Penn State) - autophagous vehicles (NRL) - self-consuming satellites (LM) The structure is a mine of energy! ### **Synthetic Multifunctional Materials:** ### Armor Systems* ## ANTIARMOR DEFEAT/ SIGNATURE MANAGEMENT/ INTEGRATED STRUCTURE ## **Multifunctional Design Tools** - Integration - Functions - Structure - Materials - Selection - Properties - Trade-offs - Definition - Environments - Performance - Geometry, Attachments #### **Multifunctional Materials** - Signature Management - Suppression - Camouflage - Armor - Energy Absorption - Momentum Reduction - Path Deflection - Catch-All - Structural Performance - Strength - Environ, Protection - Self-healing ### **SMFM Example:** ### Multifunctional Ultra-light Porous Metals #### THERMAL CONTROL - Heat dissipation - Magazine fire suppression - Passive cooled skins #### **BLAST SUPPRESSION** - •Magazine protection - •Shipboard missile isolation SMFM Research Issues: Multi-scale integration, non linear response ### Synthetic Multifunctional Materials: *Program Execution* #### Phase I: - Selection of several SMFM systems - Proof of principle concepts - Demonstration of design approach - Focus on science - Formalize design methodology - Downselection #### • Phase II: - Demonstration of advantages #### Phase I Selection Criteria - Technical Excellence - Innovation - Specific combination of functions - Likelihood for manufacture - Need-led development - Demonstration Opportunity - Clear tie to a system - Materials with possible insertion window # Synthetic Multifunctional Materials: Biomimetic Armor* **Natures System** bottom (back) **SMFM System**